A phase is a set of states of a macroscopic physical system that have relatively uniform chemical composition and physical properties (i.e. density, crystal structure, index of refraction, etc). A phase change is the transformation of a thermodynamic system from one phase to another. The distinguishing characteristic of a phase transition is an abrupt change in one or more physical properties, in particular the heat capacity, with a small change in a thermodynamic variable such as the temperature. A Phase Change Material (PCM) is a substance with a high heat of fusion which, melting and solidifying at certain temperatures, is capable of storing or releasing large amounts of energy. #### DIFFERENT SOLID PHASES OF CARBON Graphite Diamond #### PHASE IS A FUNCTION OF TEMPERATURE #### SPECIFIC HEAT & LATENT HEAT #### **Specific Heat** **Latent Heat** ### DESIRABLE CHARACTERISTICS | Thermal properties | Physical properties | Chemical properties | Economic factors | |--|---|--|-------------------------------| | Phase change temperature suitable to the desired operating range | High density | Chemical stability | Available in large quantities | | High latent heat per unit mass | Low density variation during phase change | No chemical decomposition | Inexpensive | | High specific heat | Little or no supercooling during freezing | Compatibility with container materials | | | High thermal conductivity in both solid and liquid phases | | Non-poisonous, non-inflammable and non-explosive | | # ORGANIC PCM SUBSTANCES | Compound | Melting tem-
perature (°C) | Heat of fusion (kJ/kg) | Thermal conductivity (W/m K) | Density (kg/m³) | |---|-------------------------------|-------------------------|---|--| | Paraffin C ₁₄ | 4.5 [1] | 165 [1] | n.a. | n.a. | | Paraffin C_{15} – C_{16} | 8 [1] | 153 [1] | n.a. | n.a. | | Polyglycol E400 | 8 [4,11] | 99.6 [4,11] | 0.187 (liquid, 38.6 °C) [4,11]
0.185 (liquid, 69.9 °C) [11] | 1125 (liquid, 25 °C) [4,11]
1228 (solid, 3 °C) [4,11] | | Dimethyl-sulfoxide (DMS) | 16.5 [28] | 85.7 [28] | n.a. | 1009 (solid and liquid) [28] | | Paraffin C ₁₆ –C ₁₈ | 20–22 [29] | 152 [29] | n.a. | n.a. | | Polyglycol E600 | 22 [4,11] | 127.2 [4,11] | 0.189 (liquid, 38.6 °C) [4,11]
0.187 (liquid, 67.0 °C) [11] | 1126 (liquid, 25 °C) [4,11]
1232 (solid, 4 °C) [4,11] | | Paraffin C_{13} – C_{24} | 22–24 [1] | 189 [1] | 0.21 (solid) [1] | 0.760 (liquid, 70 °C) [1]
0.900 (solid, 20 °C) [1] | | 1-Dodecanol | 26 [9] | 200 [9] | n.a. | n.a. | | Paraffin C ₁₈ | 28 [1] | 244 [1] | 0.148 (liquid, 40 °C) [30] | 0.774 (liquid, 70 °C) [1] | | | 27.5 [30] | 243.5 [30] | 0.15 (solid) [1]
0.358 (solid, 25 °C) [30] | 0.814 (solid, 20 °C) [1] | | 1-Tetradecanol | 38 [9] | 205 [9] | , , , , , , , , , , , , , , , , , , , | | | Paraffin C ₁₆ –C ₂₈ | 42–44 [1] | 189 [1] | 0.21 (solid) [1] | 0.765 (liquid, 70 °C) [1]
0.910 (solid, 20 °C) [1] | | Paraffin C ₂₀ –C ₃₃ | 48–50 [1] | 189 [1] | 0.21 (solid) [1] | 0.769 (liquid, 70 °C) [1]
0.912 (solid, 20 °C) [1] | | Paraffin C ₂₂ –C ₄₅ | 58–60 [1] | 189 [1] | 0.21 (solid) [1] | 0.795 (liquid, 70 °C) [1]
0.920 (solid, 20 °C) [1] | | Parffin wax | 64 [4,11] | 173.6 [4,11]
266 [6] | 0.167 (liquid, 63.5 °C) [4,11]
0.346 (solid, 33.6 °C) [4,11] | , <u> </u> | #### ORGANIC PCM SUBSTANCES Paraffin Waxes Carboxylic Acids Esters ## INORGANIC PCM SUBSTANCES | Compound | Melting tem-
perature (°C) | Heat of fusion (kJ/kg) | Thermal conductivity (W/m K) | Density (kg/m³) | |--------------------------|--|-------------------------|---|---| | H_2O | 0 [1,5] | 333 [1]
334 [5] | 0.612 (liquid, 20 °C) [1]
0.61 (30 °C) [5] | 998 (liquid, 20 °C) [1]
996 (30 °C) [5]
917 (solid, 0 °C) [1] | | $Mn(NO_3)_2 \cdot 6H_2O$ | 25.8 [18] | 125.9 [10] | n.a. | 1738 (liquid, 20 °C) [10]
1728 (liquid, 40 °C) [10]
1795 (solid, 5 °C) [10] | | $CaCl_2 \cdot 6H_2O$ | 29 [4,11] | 190.8 [4,11] | 0.540 (liquid, 38.7 °C) [4,11] | 1562 (liquid, 32 °C) [4,11] | | | 29.2 [7] | 171 [1,9] | 0.561 (liquid, 61.2 °C)
[11] | 1496 (liquid) [1] | | | 29.6 [6]
29.7 [1,9]
30 [8]
29–39 [12] | 174.4 [12]
192 [6] | 1.088 (solid, 23 °C) [4,11] | 1802 (solid, 24 °C) [4,11]
1710 (solid, 25 °C) [1]
1634 [12]
1620 [6] | | $LiNO_3 \cdot 3H_2O$ | 30 [6] | 296 [6] | n.a. | n.a. | | $Na_2SO_4 \cdot 10H_2O$ | 32.4 [1,7,9]
32 [13]
31–32 [12] | 254 [1,9]
251.1 [12] | 0.544 [1] | 1485 (solid) [1]
1458 [12] | | $Na_2CO_3 \cdot 10H_2O$ | 32–36 [12]
33 [6,7] | 246.5 [12]
247 [6] | n.a. | 1442 [12] | | $CaBr_2 \cdot 6H_2O$ | 34 [4,7,11] | 115.5 [4,11] | n.a. | 1956 (liquid, 35 °C) [4,11]
2194 (solid, 24 °C) [4,11] | ### INORGANIC EUTECTIC PCM SUBSTANCES | Compound | Melting tem-
perature (°C) | Heat of fusion (kJ/kg) | Thermal conductivity (W/m K) | Density (kg/m ³) | |--|-------------------------------|------------------------|--|---| | 66.6% CaCl ₂ · 6H ₂ O + 33.3% MgCl ₂ · 6H ₂ O | 25 [6] | 127 [6] | n.a. | 1590 [6] | | 48% CaCl ₂ + 4.3% NaCl + 0.4% KCl + 47.3% H ₂ O | 26.8 [1,6] | 188.0 [6] | n.a. | 1640 [6] | | 47% Ca(NO ₃) ₂ · 4H ₂ O + 33% Mg(NO ₃) ₂ · 6H ₂ O | 30 [1] | 136 [1] | n.a. | n.a. | | 60% Na(CH ₃ COO) · 3H ₂ O + 40% CO(NH ₂) ₂ | 31.5 [24]
30 [25] | 226 [24]
200.5 [25] | n.a. | n.a. | | 61.5% Mg(NO ₃) ₂ ·6H ₂ O+38.5% NH ₄ NO ₃ | 52 [11] | 125.5 [11] | 0.494 (liquid, 65.0 °C) [11]
0.515 (liquid, 88.0 °C) [11]
0.552 (solid, 36.0 °C) [11] | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | 58.7% Mg(NO ₃) · 6H ₂ O + 41.3% MgCl ₂ · 6H ₂ O | 59 [11]
58 [6] | 132.2 [11]
132 [6] | 0.510 (liquid, 65.0 °C) [11]
0.565 (liquid, 85.0 °C) [11]
0.678 (solid, 38.0 °C) [11]
0.678 (solid, 53.0 °C) [11] | 1550 (liquid, 50 °C) [11]
1630 (solid, 24 °C) [11] | | 53% Mg(NO ₃) ₂ · 6H ₂ O +
47% Al(NO ₃) ₂ · 9H ₂ O | 61 [1] | 148 [1] | n.a. | n.a. | | 14% LiNO ₃ +
86% Mg(NO ₃) ₂ · 6H ₂ O | 72 [6] | >180 [6] | n.a. | 1590 (liquid) [6]
1610 (solid) [6] | | 66.6% urea + 33.4% NH ₄ Br | 76 [11] | 161.0 [11] | 0.331 (liquid, 79.8 °C) [11]
0.324 (liquid, 92.5 °C) [11]
0.649 (solid, 39.0 °C) [11]
0.682 (solid, 65 °C) [11] | 1440 (liquid, 85 °C) [11] | | 11.8% NaF + 54.3% KF + | 449 [26] | n.a. | n.a. | 2160 (liquid) [26] | #### PCM VS. TRADITIONAL THERMAL MASS MATERIALS ## CONCRETE IMPREGNATED WITH PCMs # products on the market two companies selling macro-encapsulated PCM: Dörken Rubitherm www.micronal.de some products based on microcapsules (plaster, plasterboard, dispersion based plaster) #### MICRONAL® PCM THERMAL BUFFER FOR HOT DAYS - The solar energy incident on the house heats the rooms up. From about 26C onwards, the microencapsulated wax begins to melt and absorbs the excess heat. - When the temperatures fall during the night, the wax becomes solid again. The warmth that is then released can be removed from the room by ventilation. The Micronal® PCM microcapsules in SmartBoard™ are embedded in a carrier matrix of gypsum. Encapsulated in a high strength acrylic polymer shell, the wax still retains its heat buffer function even after several decades. increase the building's comfort, both in winter and in summer. ## DAVID ALLAN SOLAR HOME ### GLAUBER'S SALT CHAMBER ### TECHNISCHE UNIVERSITÄT DARMSTADT ENTRY SOLAR DECATHLON 2007 WINNER # TECHNISCHE UNIVERSITÄT DARMSTADT ENTRY WALL SECTIONS ## IWAMOTO SCOTT JELLYFISH HOUSE # HIGH-PERFORMANCE FASHION AND SMART MATERIALS # THE COOL VEST #### THE COOL VEST #### CoolPack Technology | How the Vest Works Wicking fabric carries body heat released as perspiration away from the body toward the PCM-filled packs lining the garment. CoolPacks solidify at 59°F (15°C) and absorb body heat until saturated. Insulation located at the exterior of the jacket minimizes absorption of ambient heat. #### CoolPack Technology | Benefits Helps maintain a Safe Body Core Temperature. Reduces chances of heat stress—heat stroke and other job site injuries. Increases Alertness and Production Capabilities 22%-37%. Decreases reaction time improves safety when operating machinery. Maintains a constant 59°F (15°C) temperature. Because the temperature range of the packs (59°F) is well above the typical dew point, the packs will not condense and will remain dry against the body. Recharges in 20 minutes and last up to 2.5 hours, based on average workload and individual metabolic rate, in a 100° F (38°C) environment, and can be recharged indefinitely. The typical weight of the jacket is 3 pounds for a 100°F product and 9 pounds for a 125–130°F product. #### CoolPack Technology | Users The Cool Jackets and Cool Vest were designed for the industrial safety market. However their use has expanded to include Hazmat Teams, Foundries, under Bunker Gear and Military Flak Jackets, Costume Characters and by workers required to wear Chemical or Biological protective clothing.